

Future of VTOL Aviation

DARPA

9 September 2009

Baldwin Technology Company, LLC www.baldwintechnology.com

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding and DMB control number.	tion of information. Send commentarters Services, Directorate for Inf	ts regarding this burden estimate formation Operations and Reports	or any other aspect of to s, 1215 Jefferson Davis	his collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE 09 SEP 2009		2. REPORT TYPE		3. DATES COVERED 00-00-2009 to 00-00-2009			
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER					
Future of VTOL Aviation					5b. GRANT NUMBER		
					5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)					5d. PROJECT NUMBER		
					5e. TASK NUMBER		
					5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Baldwin Technology Company, LLC, Shelton, CT, 06484-0941					8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITO	RING AGENCY NAME(S) A	10. SPONSOR/MONITOR'S ACRONYM(S)					
					11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distribut	ion unlimited					
13. SUPPLEMENTARY NO	OTES						
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	23	RESPONSIBLE FERSON		

Report Documentation Page

Form Approved OMB No. 0704-0188

- 2025 & 2035 scenarios / needs
- Mono Tiltrotor (MTR) features
 - Cargo/Utility
 - Attack
- Mono Tiltrotor advantages & benefits
- BTC business model
- Timeline
- Next steps
- References

Future VTOL Scenarios

- 2025: Fielded and battle tested capability
 - Precise discrete autonomous cargo moves
 - 4x400lbs/200kts/750nm/20k ft
 - 4x1000lbs/220kts/850nm/20k ft
 - Deliver and retrograde w/o MHE
 - From land or seabased distribution node
- 2035: Fielded capability
 - Capacity-based cargo moves
 - 1x20tn/260kts/1000nm/20k ft
 - ...or larger w/new engine program

Joint Multi-Role (JMR) Needs

- Increased capabilities across the board
 - Expand all VTOL missions
- Lower costs
 - Robust, common air machine
 - Modular interface to mission packages
- Maintain/enhance industrial base
 - Advance subsystem technologies (off-ramp)
 - Vendor competition over full JMR life-cycle

MTR Cargo/Utility Features

- Common drive system and tail assembly built from mature components & technologies
- Modular cargo pod
 - Joint Modular Intermodal Container
 - Pallet, cargo net, other...
- Modular, hinged, dry (no fuel) wing panels
 - Droop for maximum performance takeoff
 - Lock for cruise, for landing (, & for takeoff)

See videos and illustrations

MTR Common Features

MTR Unique Features

MTR Attack Features

- Common drive system and tail assembly built from mature components & technologies
- Fixed, wet (fuel) wing with tip mounted AAM
- Eliminate cargo pod assembly
- Armaments supported by strut hardpoints
 - AGM
 - Cannons
 - Rockets

See videos and illustrations

MTR Attack Features

MTR Armaments

- In comparison to legacy helicopters for long range (750nm to 1000nm) cargo missions:
 - 1/3rd of the baseline structural weight
 - 1/3rd of the fuel burn
 - $-\frac{1}{2}$ of the size (i.e. rotor diameter)
 - Nearly twice the speed
- Performance advantage due to system level architecture [not due to subsystem advances]
 - Large disk with minimal download in hover
 - Optimal wing and small frontal area in cruise

- Common drive system and common hinged tail assembly for all missions and configurations...
 - Engines and gearbox
 - Hubs, blades, and controls
 - Tailboom, stabilizers, and control surfaces
 - Conversion actuator
- No reconfiguration of drive/tail assembly to remissionize between cargo and attack roles

MTR Advantages (cont. 2)

- Mission packages are external to airframe
 - Relaxed cube constraints
 - Simple mechanical interface
 - Decouple from airframe program
- Modular airframe architecture
 - Disassembles for stowage and transport
 - Highly accessible components and subassemblies for maintenance actions

MTR Benefits

- Breakthrough range/speed/payload using COTS components and technologies
- Reduced acquisition costs (weight of airframe)
- Reduced O&S costs (weight of fuel; modular)
- Reduced component S&T costs (COTS)
- Rapid reconfiguration between roles
 - Connect cables for cargo
 - Mount armaments for attack

BTC Business Model

- Licensee of MTR patents for MTR research
- Funded by US Government R&D contracts
 - All deliverable data licensed to US Gov't
 - Preference to publish all reports
- Ad hoc, world-class R&D teams for each SOW
- Primary focus is on MTR technical bona fides
- Responsive to Government needs while advancing the understanding of the MTR
- Positioned for future teaming arrangement(s)

Extreme Development speeds time to market.

MTR R&D Timeline

- 2004: MTR Concept Study (ONR)
 - → Breakthrough performance possible
- '05/06: 3000lbs payload design (AATD)
 - Point design created
- '07/08: Demonstration and Validation (AATD)
 - Function demonstrated on RC flight models
 - Point design independently validated
- '09/10: Cargo UAS Operations Study (ONR)
 - Contract awards to Bell Helicopter & to BTC

Mono Tiltrotor (MTR)

Technology [TRL 4]

- Pitch axis suspended load air vehicle
- >Efficient hover and cruise connector
- Sustain battlefield from sea or ashore

Design

- >3000lbs load, 750nm, 200kts, UAS
- >2xT800, 52% struct. eff., Cruise L/D=10
- ≥25ft rotor, 30ft span
- Sized for MILVAN transportability
- Sized to transport JMIC
- >Reconfigures into an attack aircraft

Participants

- >Army AATD Ft Eustis; ONR
- >Baldwin Technology Company (BTC) w/
 - Bell, GT, UMd, ARL, Eagle Aviation

Status and Plans

- >ONR Conceptual Design Study FY04
- >AATD Concept/Prelim Design FY05-06
- → AATD Validation Activities FY07-08
- →ONR Operations Study FY09-10

Research Contracts

Amounts (\$K)	FY04	FY05	FY06	FY09	Total
ONR	277			690	967
AATD		810	819		1629

Benefits

- Breakthrough in vertical sustainment speed, range, and payload using COTS components and technologies
- >1/3 of structural weight & fuel compared to conventional helicopter at same range

MTR Next Steps

- For the first time in its development lifecycle, the MTR is becoming resource constrained
 - Very little funding was needed to answer basic questions regarding merit and value
 - MTR fundamentals are now understood, and commitment is needed to show operational potential to user community
- Will need Government support for TRL-5
 demonstrations of suspended cargo pod and
 aerodynamic wing deployment using a
 medium lift UAS helicopter as a flying testbed

Selected References

- Baldwin, G. D., Mono Tiltrotor Validation Activities, U. S. Army Contract Number: W911W6-04-D-0004-0002, RDECOM TR 08-D-0069, July 2008.
- Assessment of the Mono Tiltrotor Scaled Demonstrator, Contract No: BTC001, Bell Helicopter Textron Incorporated, January 23, 2008.
- Mavriplis, D. J., Computational Drag Study for the Mono Tiltrotor Scaled Demonstrator (MTR-SD), March 2008.
- Baldwin, G. D., 'Mono Tiltrotor (MTR) Validation Activities', Proceedings of the 64th Annual National Forum of the American Helicopter Society, Montreal, Canada, April 29 - May 1, 2008.
- Baldwin, G. D., 'Utility of a Mono Tiltrotor (MTR) Scaled Demonstrator', Proceedings of the 63rd Annual National Forum of the American Helicopter Society, Virginia Beach, VA, May 1-3, 2007.
- Baldwin, G. D., 'Preliminary Design Studies of a Mono Tiltrotor (MTR) with Demonstrations of Aerodynamic Wing Deployment', AHS International Specialists Meeting, Chandler, Arizona, January 23-25, 2007.
- Baldwin, G. D., Mono Tiltrotor (MTR) Concept Evaluation, U. S. Army Contract Number: W911W6-04-D-0004-0001, RDECOM TR 06-D-40, DTIC Accession Number ADB324612, 2006.

Selected References(2)

- The Mono-Tiltrotor Final Project Report, U.S. Army Research Laboratory: Vehicle Technology Directorate, June 16, 2006.
- MTR FY 2005 Development Final Comprehensive Report, Eagle Aviation Technologies Incorporated, May 18, 2006.
- Leishman, J. G., Samsock, J., Mono Tiltrotor (MTR): Final Comprehensive Report of Research Performed During July 2005 – June 2006.
- Leishman, J. G., Ananthan, S., 'Aerodynamic Optimization of a Coaxial Proprotor', Proceedings of the 62nd Annual National Forum of the American Helicopter Society, Phoenix, Arizona, May 9-11, 2006.
- Samsock, J. J., Leishman, J. G., Baldwin, G. D., 'Mono Tiltrotor Parametric Research Model (MTR-PRM) Testing', Glenn L. Martin Wind Tunnel, February 13 - 24, 2006.
- Baldwin, G. D., 'Maturation of the Mono Tiltrotor (MTR) Aircraft
 Architecture, and Its Application to Heavy Lift and Other Emerging
 Needs', AHS Vertical Lift Design Conference, San Francisco, California,
 January 18-20, 2006.

Selected References(3)

- Baldwin, G. D., 'Mono Tiltrotor (MTR) Project', SAE International Powered Lift Conference, Grapevine, Texas, October 4, 2005.
- Preator, R., Leishman, J. G., Baldwin, G. D., 'Performance and Trade Studies of a Mono Tiltrotor Design', Proceedings of the 61st Annual National Forum of the American Helicopter Society, Grapevine, Texas, June 1-3, 2005.
- Baldwin, G. D., 'Tailboom-Stabilized VTOL Aircraft', United States Patent Number 6,845,939, January 25, 2005.
- Baldwin, G. D., 'Vertical Lift Flying Craft', United States Patent Number 6,783,096, August 31, 2004.
- Leishman, J. G., Preator, R., Baldwin, G. D., Conceptual Design Studies of a Mono Tiltrotor (MTR) Architecture, U.S. Navy Contract Number: N00014-03-C-0531, 2004.
- Preator, R., Leishman, J. G., Baldwin, G. D., 'Conceptual Design Studies of a Mono Tiltrotor Architecture', Proceedings of the 60th Annual National Forum of the American Helicopter Society, Baltimore, Maryland, June 7-10, 2004.